Committed to a fair and equitable property tax system for Hoosier taxpayers. # Intro to Ratio Studies & Cyclical Reassessment David Schwab Senior Statistician Jan. 22, 2015 ## Intro to Ratio Studies & Cyclical Reassessment - Ratio Studies - Why are ratio studies important? - What is a ratio study? - How do I conduct a ratio study? - Cyclical Reassessment - What is cyclical reassessment? - What is the timeline? - What does the reassessment plan look like? - How do I complete the progress reports? #### Why Are Ratio Studies Important? #### Importance of Ratio Studies - Market Value-In-Use standard - Required by Indiana law - Sale price of property: - On open market, - For same use, and - With willing buyer and seller. - Ratio studies confirm market value-in-use assessment of real property. #### What is a Ratio Study? - Compares assessments to sale prices of similar properties. - Sales ratio shows how close a property's assessment is to its sales price. - Sales ratios are analyzed to see if properties are assessed at market value-in-use. A property's Assessed Value divided by its Sale Price. **Assessed Value** Sales Price #### The Sales Ratio - Shows whether property is assessed correctly: - Less than 1: Under-assessed - Greater than 1: Over-assessed - Exactly 1: Assessed correctly #### The Sales Ratio #### Example 1 Assessed Value: \$90,000 • Sale Price: \$100,000 Ratio: 0.90 #### The Sales Ratio #### Example 2 Assessed Value: \$120,000 • Sale Price: \$100,000 Ratio: 1.20 #### **Conducting a Ratio Study** ### Conducting a Ratio Study - Three Steps: - Grouping Properties - Choosing Sales - Analyzing Sales Ratios #### **Grouping Properties** - Like properties are grouped into Neighborhoods. - A neighborhood is a collection of like properties: - Similar features - Same market behavior - Often near one another - Examples: - Brick ranch houses in a subdivision - Downtown fast food restaurants - Two-story houses with a lakefront view #### **Grouping Properties** - Most properties will already have a neighborhood. - Neighborhoods typically set at reassessment... - But may be changed any time. #### Sales Window - Due to recent legislation, sales window has changed. - For 2015, use sales from: - Jan 1, 2014 to - March 1, 2015 - For 2016 (and later), use sales from: - Jan 1, 2015 to - Jan 1, 2016 - Older sales may also be used. - Up to 5 years back - Time adjust if necessary #### Sales Data & Validity - Sales Data Files - SALEDISC, SALEPARCEL, and SALECONTAC. - Contain all sales for the year. - Exported from CAMA or other software (e.g. iDOX). - Reviewed by the Department's Data Division. - Sales used in ratio study are called Valid sales. - Good estimates of market value. - Indicate in SALEDISC file by marking "Valid for Trending" field "Yes". - Must explain all sales marked "Valid for Trending" but not used in ratio study. - Some sales may not be suitable for a ratio study: - Multi-parcel sales - Non-warranty deeds - Land contracts - Foreclosures - Auctions - These types of sales are called Invalid. - All sales should be carefully evaluated. - Sales should not be excluded without good reason. The following sales took place in Indiana in 2013: - Indiana standards for real property assessment. - Four parts: - Level - Uniformity - Vertical Equity - Horizontal Equity - Assessment Level - Is typical property assessed close to market value-in-use? - Measure: Median sales ratio - Standard: Between 0.90 and 1.10 (All properties) - Calculation: The median is the middle value of a list of numbers. - Arrange ratios from lowest to highest. - If the number of ratios are odd, then the median is the ratio that divides the list in half. - Otherwise, the median is the average of the two middle values. - Assessment Uniformity: - Are other properties assessed close to the typical property? - Measure: Coefficient of Dispersion (COD) - Standards: Under 15%: (Res. Improved) Under 20%: (Other properties) - The COD tells you how far apart the other ratios are from the median ratio. - Calculating the COD: - First, calculate the median ratio. - Subtract the median ratio from each sales ratio. - Take the absolute value of each difference. - Calculate the average of the absolute differences. - Divide this average by the median. - Vertical Equity: - Are high and low-value properties assessed with the same standard? - Measure: Price Related Differential (PRD) - Standard: Between 0.98 and 1.03 (All properties) - The PRD is used only if there are more than 20 sales. - If between 5 20 sales, the Department uses the Spearman Rank test instead. - Can't check vertical equity if less than 5 sales. - Calculating the PRD: - Calculate the average ratio. - Sum the assessed values and the sales prices. - Divide the first sum (total AV) by the second (total sale price). This is the weighted average. - Divide the average by the weighted average. - Horizontal Equity: - Are sold and unsold properties assessed with the same standard? - Measure: Mann-Whitney test - Standard: At least 95% neighborhoods must pass. - This is the primary test for "sales chasing." - Calculation best left to statistics software. | Sold | Parcels | |------|----------------| |------|----------------| #### **Unsold Parcels** | 4.9% | 5.2% | 5.0% | |-------|-------|------| | 4.6% | 4.8% | 5.2% | | 4.8% | 8.4% | 7.4% | | 5.0% | 9.5% | 4.0% | | 12.3% | 11.7% | 4.4% | | 13.0% | 13.6% | 6.0% | | 24.5% | 25.6% | 3.0% | #### **Test Statistics** | | Pct Change | |------------------------|------------| | Mann-Whitney U | 93 | | Z | 465 | | Asymp. Sig. (2-tailed) | .642 | | Sold Parcels | Unsold Pa | rcels | |---------------------|-----------|-------| | 10.0% | 3.0% | 3.0% | | 10.0% | 3.0% | 3.0% | | 10.0% | 3.0% | 3.0% | | 10.0% | 3.0% | 3.0% | | 10.0% | 3.0% | 3.0% | | 10.0% | 3.0% | 3.0% | | 10.0% | 3.0% | 3.0% | #### Test Statistics | | | Pct Change | |-----------|------------------------|------------| | \lfloor | Mann-Whitney U | 0 | | • | Z | -4.472 | | | Asymp. Sig. (2-tailed) | .000 | a. Grouping Variable: VAR00002 #### What is Cyclical Reassessment - Per Senate Enrolled Act 19-2012, starting July 1, 2014, a "general reassessment" of property has been replaced with a "cyclical reassessment." (That refers to the reassessment of 25% of the parcels in each year of the cycle.) - The basic premise of a "cyclical reassessment" is to spread the reassessment activities, including the inspection and updating of all of the parcels and parcel characteristics, in an assessment jurisdiction, over a four (4) year period instead of a twenty (20) month period. - The reassessment plan must divide all parcels of real property in the county into four (4) different groups of parcels. - Each group of parcels must contain approximately twenty-five percent (25%) of the parcels within each class of real property in the county. - The Department shall determine the classes of real property to be used for purposes of this section. - Subject to review and approval by the Department, the county assessor may modify the reassessment plan. - A county may submit a reassessment plan that provides for reassessing more than twenty-five percent (25%) of all parcels of real property in the county in a particular year. - A plan may provide that all parcels are to be reassessed in one (1) year. However, a plan must cover a four (4) year period. - All real property in each group of parcels shall be reassessed under the county's reassessment plan once during each reassessment cycle. #### What is the Timeline? - The following are the effective dates for the cyclical reassessment: - July 1, 2013: The county assessor must have submitted their cyclical reassessment plan to the Department. - March 1, 2014: The Department must have reviewed and approved the plan before this date. - July 1, 2014: The reassessment of the first 25% of the parcels within each property class within the county starts. - January 1, 2015: The reassessment of the first 25% of the parcels must be completed (per SEA 420 – 2014). - May 1, 2015: The reassessment of the second 25% of the parcels within each property class within the county starts (per SEA 420 – 2014). - January 1, 2016: The reassessment of the second 25% of the parcels must be completed. - May 1, 2016: The reassessment of the third 25% of the parcels within each property class within the county starts. - January 1, 2017: The reassessment of the third 25% of the parcels must be completed. - May 1, 2017: The reassessment of the fourth 25% of the parcels within each property class within the county starts. - January 1, 2018: The reassessment of the fourth 25% of the parcels must be completed. - May 1, 2018: The reassessment of the first 25% of the parcels within each property class within the county for the next four year cyclical reassessment starts. #### **Plans and Progress Reports** #### Plans and Progress Reports - Every fourth year, the assessor must submit a cyclical reassessment plan to the Department. - Plan details the parcels to be assessed in the next cyclical reassessment, and must be approved by the Department. - Submission deadlines: - May 1, 2017: Plan for 2018 cyclical reassessment due. - January 1, 2018: the Department must complete review. #### Plans and Progress Reports - The assessor must submit monthly cyclical reassessment progress reports to the Department. - Reports stratify parcels into three groups: - Residential - Agricultural - Commercial/Industrial/Other - For each group, list: - Number of parcels - Number of parcels inspected - Number of parcels updated in CAMA #### Questions? #### **Contact The Department** - David Schwab - Telephone: 317.234.5861 - Fax: 317.974.1629 - E-mail: dschwab@dlgf.in.gov - Website: www.in.gov/dlgf - "Contact Us": www.in.gov/dlgf/2338.htm